

8 GeV Multi- Mission Injector Linac (*SCRF Proton Driver*)

G. William Foster

Finally, a Design Study (Draft)

SCRF Proton Driver – working Draft Writeup_v42.doc Created on 11/15/2003 3:03 PM

FNAL-TM-2169 (Part II)

*** DRAFT ***

8 GeV Superconducting Injector Linac Design Study

1	INTRODUCTION.....	5
2	MOTIVATION FOR THE 8 GeV LINAC.....	7
2.1	Multi-Mission Linac.....	7
2.2	Main Injector Operations with the 8 GeV Linac.....	8
2.3	Relevance to Future Accelerator Projects.....	9
2.4	Superconducting RF Technology.....	11
3	DESIGN OVERVIEW.....	13
3.1	Front-End Warm Linac (0-87 MeV) Overview.....	13
3.2	Superconducting RF (SCRF) Linac (87 MeV – 8 GeV) Overview.....	14
3.3	RF Power Systems - Overview.....	15
3.4	Civil Construction Overview.....	16
3.5	Site Selection.....	18
3.6	One-Tunnel vs. Two-Tunnel Machine Layout.....	19
3.7	Underground Klystron Gallery.....	20
3.8	Tunnel Depth and Shielding.....	20
4	CHOICE OF PRIMARY PARAMETERS.....	21
4.1	Beam Energy.....	21
4.2	Beam Charge per Pulse.....	21
4.3	Beam Current and Pulse Width.....	21
4.4	Linac Pulse Repetition Rate (Average Beam Power).....	22
4.5	Different Particle Types in the 8 GeV Linac.....	23
5	ACCELERATOR PHYSICS.....	24
5.1	Baseline Lattice and Cavity Layout.....	24
5.2	Transverse Focusing.....	25
5.3	Longitudinal Focusing and Frequency Jumps.....	26
5.4	Linac Aperture.....	26
5.5	H- Stripping from Magnetic Fields and Energy Upgrades.....	28
5.6	Energy Stability and Cavity Resonance Control.....	29
5.7	Multiple Cavities per Klystron.....	29
5.8	Debuncher Cavity (Optional).....	30
6	RUNNING ELECTRONS AND PROTONS IN THE SAME LINAC.....	31
6.1	Efficiency for accelerating e+ - with cavities designed for lower Beta.....	31
6.2	Cavity Phase Shifts Between e- and P with Many Cavities per Klystron.....	32
6.3	Sharing Transverse Focusing between Electrons & Protons.....	33
7	FRONT-END LINAC.....	34
7.1	Technological Options for the Front-End Linac.....	34
7.2	Front-End Accelerator Physics and Tank Design.....	34

- Web Link:

<http://tdserver1.fnal.gov/project/8GeVLinac/DesignStudy/>

(122 page .doc)

- Next Few Weeks:
 - Finish Edits(WC,EM,WF)
 - Remove Wisecracks
 - Merge with PD2 Study

OUTLINE

- 8 GeV Linac Concept
- Progress in last year
 - Electrons & Protons in same linac
 - Ferrite phase shifter R&D
 - SCRF/Klystron parameters
- Plans for ‘FY04

What I've been doing the last year (instead of working on the 8 GeV Linac) Universal Bunch-by-Bunch Digital Dampers For MI/RR/...Booster...

Transverse Damping May '03

G. W. Foster 14 Nov '03

Longitudinal Damping Nov '03

Multi-Mission 8 GeV Injector Linac

8 GeV Injector Linac - Possible Sitings

MI-30 Injection Point
Chosen for Design Study

More Flexible Siting

8 GeV Injector Linac Concept

- 1) Copy SNS, RIA, & AccSys Linac up to 1.2 GeV
(Reduced beam current and relaxed schedule allow some design optimizations)
- 2) Use “TESLA” Cryomodules from 1.2 → 8 GeV
- 3) H⁻ Injection at 8 GeV in Fermilab Main Injector

⇒ “Super-Beams” in Main Injector:

2 MW Beam power, small emittances, and minimum (1.5 sec) cycle time

- Other possible missions for unused linac cycles:
 - 8 GeV ν program, 8 GeV electrons \implies XFEL, etc.

8 GeV Superconducting Linac

TECHNICAL SUBSYSTEM DESIGNS EXIST AND WORK

SNS Cavities

FNAL/TTF Modulators

"TTF Style" Cryomodules

RF Distribution*

Civil Const. Based on FMI

8 GeV Linac Parameters

8 GeV LINAC

Energy	GeV	8	
Particle Type	H- Ions, Protons , or Electrons		
Rep. Rate	Hz	10	
Active Length	m	671	
Beam Current	mA	25	
Pulse Length	msec	1	
Beam Intensity	P / pulse	1.5E+14	(can be H-, P, or e-)
	P/hour	5.4E+18	
Linac Beam Power	MW avg.	2	
	MW peak	200	

MAIN INJECTOR WITH 8 GeV LINAC

MI Beam Energy	GeV	120	
MI Beam Power	MW	2.0	
MI Cycle Time	sec	1.5	filling time = 1msec
MI Protons/cycle		1.5E+14	5x design
MI Protons/hr	P / hr	3.6E+17	
H-minus Injection	turns	90	SNS = 1060 turns
MI Beam Current	mA	2250	

Table 1- Comparison of the 8 GeV Linac with other SCRF Pulsed Linacs

	8 GeV Injector	SNS (Spallation Neutron Source)	TESLA-500 (w/ FEL)	TESLA- 800
Linac Energy	8 GeV	1 GeV	500 GeV	800 GeV
Particle Type	H-, e+, or e-	H-	e+, e-	e+, e-
Beam Power	2 MW	1.56 MW	22.6 MW	34 MW
AC Power (incl. warm FE)	12 MW	~15 MW	97 MW	150 MW
Beam Pulse Width	1 msec	1 msec	0.95 msec	0.86 msec
Beam Current(avg. in pulse)	26 mA	26 mA	9.5 mA	12.7 mA
Pulse Rate	0.6 – 10 Hz	60 Hz	5(10) Hz	4 Hz
# Superconducting Cavities	384	81	21024	21852 / 2
# Cryomodules	48	23	1752	1821
# Klystrons	41	93	584	1240
# Cavities per Klystron	8 – 12	1	36	18
Cavity Surface Fields (max)	45 MV/m	35 MV/m	46.8 MV/m	70 MV/m
Accelerating Gradient (max)	22.5 MV/m	16 MV/m	23.4 MV/m	35 MV/m
Linac Active Length	692 m	258 m	22 km	22 km

Benefits of 8 GeV Injector

- Benefits to ν and Fixed-Target program
 - solves proton economics problem: $> 5E18$ Protons/hr at 8 GeV
 - operate MI with small emittances, high currents, and low losses
- Benefits to Linear Collider R&D
 - 1.5% scale demonstration of TESLA economics
 - Evades the Linear Collider R & D funding cap
 - Simplifies the Linear Collider technology choice
 - Establishes stronger US position in LC technology
- Benefits to Muon Collider / ν -Factory R&D
 - Establishes cost basis for P-driver and muon acceleration
- Benefits to VLHC: small emittances, high Luminosity
 - $\sim 4x$ lower beam current reduces stored energy in beam
 - Stage 1: reduces instabilities, allows small beam pipes & magnets
 - Stage 2: injection at final synchrotron-damped emittances

...ten years ago...

- “A 8 GeV Proton Linac as an Injector for the Fermilab Main Injector”, Vinod Bharadwaj, Robert Noble, FNAL, abstract submitted to EPAC 1994 (no paper).
- Also: V. Bharadwaj, Presentation to John People’s Future Working Group, ca. 1994 (unpublished).

Main Injector with 8 GeV Linac

- 1.5 Second Cycle time to 120 GeV
 - filling time 1 msec or less
 - no delay for multiple Booster Batches
 - no beam gaps for “Booster Batches” -- only Abort gap
- H⁻ stripping injection at 8 GeV
 - 25 mA linac beam current
 - 90-turn Injection gives MI Beam Current ~ 2.3 A
(SNS has 1060 turn injection at 1 GeV)
 - preserve linac emittances $\sim 0.5\pi$ (95%) at low currents
 - phase space painting needed at high currents

→ can put a frightening amount of beam in MI

120 GeV Main Injector Cycle with 8 GeV Synchrotron

120 GeV Main Injector Cycle with 8 GeV Linac, e- and P

8 GeV Linac Allows Reduced MI Beam Energy without Compromising Beam Power

MI cycles to 40 GeV at 2Hz, retains 2 MW MI beam power

Running at Reduced Proton Energy Produces a Cleaner Neutrino Spectrum

Running at 40 GeV
reduces tail at
higher neutrino
energies.

Same number of
events for same
beam power.

(Plot courtesy Fritz & Debbie)

8 GeV Linac Siting for Design Study

Injector Linac Parameters

- Beam Energy = **8 GeV**
 - Same as existing Booster
 - Anywhere from 5~15 GeV would be OK
- Beam Pulse: **25mA x 1msec**
 - Same as SNS (==> Beam Physics Studied)
 - Fills Main Injector at 5x Design Intensity (==>2 MW)
- Rep Rate: **10 Hz** (MI uses only 0.6 Hz)
 - Same as TESLA (==> Multi-Beam Klystrons)
 - 2 MW stand-alone beam power for non-injector uses

Acceleration of e-, H-, & P

Linac Specified to Accelerate H- and e- only

- 8 GeV Protons can be accumulated from H- in MI or Recycler, providing intense (10 usec) beam spills
- Avoids pulsed (reversing) magnets in transport lines
- Interleaved e- running requires phase jump of cavities
 - Costs for fast ferrite Phase Shifters needed to run e- are \$4M-\$16M depending on detailed specifications
- Costs for XFEL lab considered to be “off budget”

Layout of 8 GeV Linac

- “Copy” AccSys 402.5 MHz RFQ & DTL up to 87 MeV
 - Accelerator Physics design ~ cloned from SNS
- 805 MHz Superconducting Linac up to 1.2 GeV
 - Three sections: Beta = 0.47, 0.61, 0.81
 - Use cavity designs developed for SNS & RIA
 - TESLA-style cryomodules for higher packing factor
- 1.2 GHz “TESLA” cryomodules from 1.2-8 GeV
 - This section can accelerate electrons as well
 - RF from one Klystron fanned out to 12 cavities

8 GeV RF LAYOUT

- 41 Klystrons (3 types)
- 31 Modulators 20 MW ea.
- 7 Warm Linac Loads
- 384 Superconducting Cavities
- 48 Cryomodules

8 GeV Linac Cryomodules - 4 Types

Beta= 0.47 (RIA)

87-175 MeV
2 Cryomodules
16 Cavities (RIA)

Beta= 0.61 (SNS)

175 - 400 MeV
3 Cryomodules
24 Cavities

Beta= 0.81 (SNS)

0.4 - 1.2 GeV
7 Cryomodules
56 Cavities

Beta= 1.00 ("TESLA")

1.2 - 8 GeV
36 Cryomodules
288 Cavities

9 Cell Beta=1 Cavities, 1207.5 MHz

Cost Basis for 8 GeV Linac

- SNS Actual Costs for:
 - Niobium & Finished Cavities (industrially produced)
 - Cavity tuners, RF Couplers, assembly labor, etc.
 - Klystrons, circulators, water loads etc.
- FNAL in-house cost estimates for:
 - TESLA-style Cryostat and Assembly Labor
 - TESLA-Style RF distrib. from U.S. vendor pricing (much cheaper if offshore pricing used)
 - Cryogenics and Cryoplant (agrees w/SNS actuals)
 - Modulators based on FNAL-built units for TTF
 - Civil Construction, controls, & PM based on FMI

8 GeV Linac Cost Estimate

$\$283\text{M} \times 1.3 \text{ Contingency} = \369M

...so this is a Fermilab Main Injector sized project.

DISCLAIMER

- The cost estimate has not been reviewed
- Or exhaustively error-checked
- And may easily change 10-20% by time of final report
- But I believe it is OK.

AccSys Source/RFQ/DTL

- AccSys PL-7 RFQ with one DTL tank

- Appears to have shorter length and lower price than cloning the SNS Linac, for 10 Hz operation

At Reduced RF Duty Cycle of $\sim 1\%$, the Front End is a Commercial Product

[What's New](#) [About AccSys](#) [Products](#) [Web Contents](#) [Home](#)

CUSTOM LINAC SYSTEMS

AccSys' proprietary and patented linac technology can provide a wide range of ion beams and energies for specialized applications in research and industry. AccSys experts will design a system to customer specifications consisting of a carefully selected combination of our standard modular subsystems: radiofrequency quadrupole (RFQ) linacs, drift tube linacs (DTL), rf power systems and/or other components such as high energy beam transport (HEBT) systems and buncher cavities.

Radio Frequency Quadrupole Linacs

AccSys' patented Univane (US Patent No. 5,315,120) design provides a robust, cost-effective solution for low-velocity ion beams. This unique geometry incorporates four captured rf seals, is easy to machine, assemble and tune, and is inexpensive to fabricate. The extruded structure, which is available in lengths up to three meters, can accelerate ions injected at 20 to 50 keV up to 4 MeV per nucleon. Cooling passages in the structure permit operation at duty factors up to 25%.

Drift Tube Linacs

Drift Tube Linacs provide a cost-effective solution for ion beam energies above a few MeV per nucleon. Designed to accelerate ions from an RFQ, the DTL's permanent magnet focusing and high rf efficiency result in a minimum cost per MV. AccSys' patented drift tube mounting scheme (US Patent No. 5,179,350), which is integral to the twin-beam welded vacuum tank, provides excellent mechanical stability and low beam loss.

Commercially Available Front-End Linac (AccSys)

- Don Young has verified the applicability of the AccSys RFQ/DTL to various PD scenarios.
- This is a real product. Accsys has shipped multiple RFQ/DTL units for medical purposes in recent years. IUCF injector uses one.
- Vendor Estimate \$20M for turn-key operation @87MeV. (Less if FNAL provides the RF)
- This is very interesting for FNAL to pursue no matter what becomes of PD2 study.

CRYOMODULES

BIG Differences between SNS & TESLA

- Key Specification:
 - **SNS** Cryomodules can be swapped out in *~1 shift*
 - **TESLA** cryomodule replacement takes *~25 days* *
 - comes from having 2.5 km section of linac w/o bypass line
 - **8 GeV LINAC**: *~2 day* repair time specified
 - possible because linac sector is much shorter ~300 m

(M. Geynisman)

* http://tesla.desy.de/new_pages/TESLA_Reports/2001/pdf_files/tesla2001-37.pdf

SNS/CEBAF Cryomodules

- Warm-to-cold beam pipe transition in each module
- 2K Coldbox, J-T & HTX in each Cryomodule
- Bayonet disconnects at each coldbox
- Only 2-4 cavities per cryomodule (f.f.~ 50%)

Expensive Design forced by fast-swap requirement

TESLA-Style Cryomodules for 8 GeV

(T. Nicol)

- Design conceptually similar to TESLA
- No warm-cold beam pipe transitions
- No need for large cold gas return pipe
- Cryostat diameter ~ same as LHC
- RF Couplers are KEK/SNS design, conductively cooled for 10 Hz.

(R. Rabehl)

8 GeV Linac Cryomodules - 4 Types

Beta= 0.47 (RIA)

87-175 MeV
2 Cryomodules
16 Cavities (RIA)

Beta= 0.61 (SNS)

175 - 400 MeV
3 Cryomodules
24 Cavities

Beta= 0.81 (SNS)

0.4 - 1.2 GeV
7 Cryomodules
56 Cavities

Beta= 1.00 ("TESLA")

9 Cell Beta=1 Cavities, 1207.5 MHz

1.2 - 8 GeV
36 Cryomodules
288 Cavities

Cryomodule Technical Parameters

8 GeV Injector

Linac

Number of Cryomodules	49	Linac + Debuncher			
Cryomodule Style	TESLA	modified by T Nicol for small GRP etc.			
Warm-Cold Beam Pipe Transitions	No				
Bayonet Cryo Disconnects & cold box	No				
Quadrupole Type	Cold	runs at 2K			
Cryostat Pipe Diameter (OD)	40 in. 1016 mm				
Cryostat Flange OD	46 in. 1168 mm				
Cryostat Material	Low Carbon Steel	de-Gaussed <i>in situ</i>			
Magnetic field at cryomodules from rebar	< 0.005 Tesla	low-carbon steel cryostat provides shielding			
Magnetic Shield Material around Cavities	cryoperm foil?				
Radiation Hardness	1.0E+08 Rads				
Cavity alignment tolerance WRT Cryomod	+/-1 mm	TBD Maximum			
Cavity tilt tolerance relative to cryomodule	+/-1 mrad	TBD Maximum			
Cryomodule transverse alignment tolerance	+/-1 mm	TBD Maximum			
Quad Alignment Tolerance WRT Cryomod	+/-0.5 mm	TBD Maximum			
Transportation Distance from Factory	2 km	FNAL IB2 to Front-End Bldg.			
CRYOMODULE TYPES	LOW	MEDIUM	HIGH	"TESLA"	
Cryomodule Geometrical Beta of Cavities	0.47	0.61	0.81	1.00	
Number of Cryomodules in Linac	2	3	7	36	48
Spare Cryomodules	2	2	2	4	incl. debuncher
Length of Cryomodule slot for each Beta	10.870	11.190	12.790	14.060	
Number of Cavities Per Cryomodule	8	8	8	8	
Number of Quads Per Cryomodule	9	5	3	2	
Slot Lengths					
Cavity Slot Length incl. Bellows	0.990m	1.155m	1.380m	1.370m	
Quad Assy Slot Lengths	0.250 m	0.250 m	0.350 m	1.200 m	
Beam Profile Monitor Slot Length	0.200 m	0.200 m	0.200 m	0.200 m	1/cryomod
Cryostat Interconnect Length	0.500 m	0.500 m	0.500 m	0.500 m	TTF
Cold Mass					
Cold Mass of Quad/BPM Assy	12 kg	10 kg	12 kg	43 kg	see quad sect
Total 2K Cold Mass per Cryomodule	870 kg	895 kg	1023 kg	1125 kg	rough est.
Total 5K Cold Mass per Cryomodule	54 kg	56 kg	64 kg	70 kg	rough est.
Total 50K Cold Mass per Cryomodule	163 kg	168 kg	192 kg	211 kg	rough est.
Heat Loads					
2 K static heat load per Cryomodule	11 W	11 W	11 W	5 W	317 W
2 K total heat load per Cryomodule	20 W	20 W	20 W	14 W	775 W
6K Static Heat Load per Cryomod	35 W	35 W	35 W	14 W	951 W
6K Total Heat Load per Cryomod	43 W	43 W	43 W	23 W	1363 W
50K static heat load per Cryomodule	273 W	221 W	195 W	118 W	6956 W
50K total heat load per Cryomodule	312 W	260 W	234 W	235 W	11737 W
RF Coupler Type	~SNS	~SNS	~SNS	TTF	
Coupler LHe consumption / cryomodule	-	-	-	-	cond. cooled

Self-Consistent Accelerator Physics Design

(Jim MacLachlan)

Had to increase number of quads to get to good design...

Superconducting Cavity Gradients

8 GeV design
assumes *peak*
field in cavities
of 45 MV/m.

SNS:
37.5 MV/m
TESLA(500):
47 MV/m
TESLA(800):
~70 MV/m

Cavity Technical Parameters

Number of Cavities in Linac	392	including 8 in debuncher cryomodule			
Cavity type	elliptical				
Cavity operating mode	pi				
Cavity material	Niobium		RRR > 250? TBD		
Cavity material thickness	4 mm	3.8 mm after processing			
Cavity final processing	electropolish				
Cavity stiffeners	yes				
Allowed frequency swing due to Lorentz for	470 Hz				
Microphonic amplitude limit	+/- 100 Hz	Six sigma			
Cavity operating temperature	~1.9 K				
Cryomodule Type (Beta)	LOW	MEDIUM	HIGH	"TESLA"	
Geometrical Beta of Sections	0.47	0.61	0.81	1.00	
RF frequency (MHz)	805	805	805	1207.5	MHz
Cavity Type	RIA	SNS061	SNS081	"TESLA"	
Number of Cells Per Cavity	6	6	6	9	
Cell-to-Cell Coupling Constant	1.50%	1.61%	1.61%	1.87%	
Unloaded Q _o	>5E9	>5E9	>5E9	>1E10	
External Q	7.5E+05	7.3E+05	7.0E+05	1.5E+06	
External Q Variation	+/- 20%	+/- 20%	+/- 20%	+/- 20%	
R/Q _o (function of beam velocity)	160	220-440	170-570	1036	Ohms
Typical band width FWHM=f ₀ /(2Q _{ex})	537 Hz	551 Hz	575 Hz	403 Hz	
Cavity Active Length (geometrical)	0.525 m	0.682 m	0.906 m	1.118 m	
Cavity Total Length incl. Couplers	0.910 m	1.067 m	1.290 m	1.318 m	
Cavity Slot Length incl. Bellows	0.990 m	1.155 m	1.380 m	1.370 m	
Iris Diameter	77.2 mm	86.0 mm	97.6 mm	75 mm	
ID at Equator	329 mm	329 mm	329 mm	223 mm	
E _{peak} (max)	45	45	45	45	MV/m
E _{peak} /E _{acc}	3.41	2.71	2.19	2.0	
E _{acc} (max, on crest for Beta-design)	13.2	16.6	20.5	22.5	MV/m
B _{peak} /E _{acc}	6.92	5.73	4.79	4.26	mT/(MV/m)
B _{peak}	91.3	95.1	98.4	95.9	mT
Synchronous Phase Phi (typ)	-25	-22	-19	-16	deg
E _{acc} *Cos(Phi)	12.0	15.4	19.4	21.6	MV/m
Energy Gain Per Cavity (max)	6.3	10.5	17.6	24.2	MV
Coupler Power (max) for 25mA Beam	157	262	440	605	kW

New results: Beta=0.47 Cavity Tests

MSU/JLAB/INFN for RIA

RIA 805 MHz 6-cell $\beta=0.47$ (RIA6-1 Sept. 2002)

- Beta=0.47 cavities now exist and exceed specs

High Beta Cavity Performance

RF System for 1 → 8 GeV Linac

- Must assume TESLA-style RF distribution works
This will require fast phase shifters for individual cavity control
- One TESLA multi-beam Klystron per ~12 Cavities
 - 24 Klystrons 10 MW each
 - 288 total 1207 MHz power couplers 600kW each
- Modulators are identical to TESLA modulators
- Rough Cost: \$1.5M / RF station \Rightarrow \$45M
(TESLA costs & scaling rule* gives ~ \$31M)

*cost proportional to (quantity)^{-0.074}

TESLA Tunnel & Klystrons

RF Fan-out for 8 GeV Linac

A. Moretti, D. Wildman

8 GeV RF LAYOUT

- 41 Klystrons (3 types)
- 31 Modulators 17 MW ea.
- 7 Warm Linac Loads
- 384 Superconducting Cavities
- 48 Cryomodules

RF Power Budget & Coupler Power

8 GeV Injector

Linac

RF Distribution Technical Parameters

RF Distribution System	402.5 MHz	805 MHz	1207 MHz	
Peak Power from Klystron	2.5 MW	5.0 MW	10.0 MW	
Cavities per Klystron	1	8 - 12	12	
Number of Output Waveguides per Klystron	1	1	2	
Waveguides per Microwave Chase	1	2	2	
RF Distribution Efficiency (see below)	95%	87%	86%	incl. Ferrite Phase shifters
Power Available at Cavity RF Coupler	2.38 MW	0.54 MW	0.71 MW	
Peak Power Required at Coupler	1.80 MW	0.45 MW	0.60 MW	worst-case cavity in each grp.
Excess RF Power Available after losses	132%	121%	119%	TESLA ~106%
Waveguide	402.5 MHz	805 MHz	1207 MHz	
Waveguide Type (in long chase & fanout)	WR2100	WR975	WR770	local components smaller
Rated Waveguide Power @freq.	600 MW	120 MW	85 MW	
Max Power in Waveguide (at Klystron)	2.5 MW	5 MW	5 MW	
Average Power in Waveguide (at Klystron)	33 kW	75 kW	75 kW	
RF Distribution Losses	402.5 MHz	805 MHz	1207 MHz	
Average Waveguide Length	100 ft	125 ft	130 ft	incl. avg. length of fanout
Nominal Attenuation dB/100ft @freq.	0.06 db/cft	0.20 db/cft	0.25 db/cft	
Waveguide Attenuation Losses	0.06 db	0.25 db	0.33 db	Dielectric Co. Catalog
Power Splitter Directivity Losses	0.05 db	0.05 db	0.05 db	
Circulator Losses	0.10 db	0.10 db	0.10 db	0.08 meas. at TTF
Ferrite Tuner Losses	N/A	0.20 db	0.20 db	quote from AFT
Overall Losses (avg)	0.21 db	0.60 db	0.68 db	
percent power losses	5%	13%	14%	

RF - Klystrons

- 402.5 MHz / 2.5 MW (7 total)
 - 805 MHz / 5.0 MW (10 total)
 - 1207.5 MHz / 10 MW (36 total)
- } SNS Actual
- } TESLA Design
- Scaled by ~ 7%
from 1.3GHz

Modulators for Klystrons

- Biggest single component in RF costs
- Pfeffer, Wolff, & Co. (FNAL BD) have been making TESLA spec modulators for years
- FNAL Bouncer design in service at TTF since 1994

Modulator Circuit

- IGBT / Capacitor Discharge circuit
- Bouncer to maintain flat top
- Redundant Switch with Ignitron Crowbar
- Pulse Transformer 10kV to 130 kV (typ.)

H. Pfeffer, D. Wolff, & sons.

Fast Ferrite Phase Shifter R&D

- Provide fast, flexible drive to individual cavities of a proton linac, when one is using TESLA-style RF fanout.
- Also needed if Linac alternates between e and P.
- The fundamental technology is proven in phased-array radar transmitters.
- This R&D was started by SNS but dropped due to lack of time. They went to one-klystron-per-cavity which cost them a lot of money (~\$20M).

RF Phasing in Linac for Protons vs. Electrons

- Cavity cell length changes as proton accelerates
 - not all cavities can be same design
 - lose some gradient by running off design β
- Protons are non-relativistic
 - energy error \Rightarrow downstream phase error
- Protons run off-crest
 - only get $\sim 85\%$ of accelerating gradient at crest
 - more sensitive to phase errors
- Must change cavity phases to accelerate electrons and protons on alternate cycles

(Electron-Proton) Phase Shift vs. Cavity Number for Single Klystron Driving Multiple Cavities in 8 GeV Linac

Tuners and Cavity Resonance Control

- TESLA R&D has shown that piezoelectric tuners can correct for Lorentz detuning and cavity microphonics in a 1 ms pulsed SC linac.
- SNS Cavity assemblies used for cost basis include *both* Mechanical and Piezoelectric tuners
- RF phase and amplitude control provided for individual cavities via fast ferrite phase shifters.
- Simulation (& SNS experience) needed to determine bandwidth requirement of shifters.

(Note: Slow drift has been removed)

$\sigma = 5.6\text{Hz}$

$\sigma = 3.0\text{Hz}$

$\sigma = 1.3\text{Hz}$

$\sigma = 2.2\text{Hz}$

“SNS March 2000” Design, 12 Cavities / Klystron Individual + Collective Cavity Control

- SNS pursued & dropped due to lack of R&D time

SNS Final Baseline RF Design

1 Klystron Per Cavity, Individual Control

- Conceptually simpler but $\sim 10x$ more Klystrons

TESLA RF DISTRIBUTION SYSTEM

8 GeV Injector
Linac

Detail to cavity input coupler

RF from Klystron

Scetch for Cost Estimation

Michael Ebert

At What Energy/Klystron Fanout does Vector Sum Regulation Work?

- If TESLA-style Vector-Sum Regulation works:
 - No need for FAST phase shifters
 - No need for Ferrite Phase Shifters at all if we start with H-/protons only.
- Design Study assumes Vector Sum works in Beta=1.00 section.
 - Marcus Huening embarking on detailed simulation

8 GeV LINAC LAYOUT

- 41 Klystrons (3 types)
- 31 Modulators 20 MW ea.
- 7 Warm Linac Loads
- 48 Cryomodules
- 384 Superconducting Cavities

Klystron Power per Cavity and RF Coupler (Beam) Power

$E_{peak} = 45\text{MV/m}$ in all cavities, $\Phi_{Synch} = -25$ to -16 degrees

Beam Current = 25mA

Energy Oscillations in 8 GeV Superconducting Linac

Synchrotron Phase advance in last three Beta=1.00 Cryomodules

GeV Injector
Linac

RF Fanout at Each Cavity

- Magnetic fields look like two opposite circularly polarized waves at certain locations inside the waveguide
- External bias magnetic fields can be applied orthogonal to the plane of RF magnetic field
- The phase shifter is non-reciprocal

ELECTRONICALLY ADJUSTABLE E-H TUNER

MICROWAVE INPUT POWER
from Klystron and Circulator

E-H TUNER

ELECTRONIC TUNING
WITH BIASED FERRITE

Attractive
Price Quote
from AFT
(\ll Klystron)

TWO COILS PROVIDE INDEPENDENT
PHASE AND AMPLITUDE CONTROL OF CAVITIES

Ferrite Phase Shifter High-Power Test Stand

A. Moretti, D. Wildman, N. Solyak, Y. Terechkin

- 805 MHz Klystron
- 12 MW x 100usec
(need: 0.5 MW x 1 msec)

First goal:

See if existing YIG tuner functions at 500kW. *(yes!)*

Ultimate Goal:

0.2 dB loss for
360 deg. phase shift
in 100~500usec.

Phase and Amplitude Tuner Specs

RF Phase and Amplitude Adjustment	402.5 MHz	805 MHz	1207 MHz	
Phase / Amplitude Tuner Type	LLRF	Ferrite	Ferrite	
Phase / Amplitude Tuner Locations	1 / klystron	1 / cavity	1 / cavity	
Number of Phase / Amplitude Tuners	-	96	300	
Phase Tuner Adjustment Range (deg)	-	60 deg	360 deg	for running electrons and H-
Phase Tuner Settling Time	-	100 usec	0.1 sec	needs simulation
Amplitude Tuner Attenuation Range	-	-10dB	-10dB	target
Amplitude Tuner Slew Rate	-	~0.1dB/usec	10dB/0.1sec	needs simulation
Phase Tuner Peak Power	-	0.45 MW	0.60 MW	
Phase Tuner Insertion Loss	-	0.2 db	0.2 db	AFT quote
Phase Tuner VSWR Loss	-	0.02 db	0.02 db	target
Phase Tuner Avg. RF Power Dissipation	-	263 W	351 W	target
Phase Tuner Coil Average Power Dissipation	-	40 W	40 W	target for 10Hz pulse rep rate
Static RF amplitude error	+/-1%	+/-1%	+/-1%	TBD
Static RF phase error	+/-1 deg.	+/-1 deg.	+/-1 deg.	TBD
Dynamic RF amplitude error	+/-0.5%	+/-0.5%	+/-0.5%	TBD
Dynamic RF phase error	+/-0.5 deg.	+/-0.5 deg.	+/-0.5 deg.	TBD

...tuner bandwidth has significant impact on cost

805 MHz RF Distribution in Tunnel

8 GeV Injector

Linac

RF DISTRIBUTION FOR ONE 805 MHz CRYOMODULE

(12 total)

WAVEGUIDE TUNER OPTION

TYPICAL SECTION THROUGH LINAC

SHOWING 805 MHz KLYSTRON AND CAVITY

REV	DATE	DESCRIPTIONS	DESIGNED	NAME	DATE

FERMILAB NATIONAL ACCELERATOR LABORATORY
UNITED STATES DEPARTMENT OF ENERGY

8 GEV LINAC STUDY
CROSS SECTIONS

DRAWING NO. **6-9-3** TDR-3 REV.

8 GeV Klystron Gallery Floor Plan

RF STATIONS IN KLYSTRON GALLERY (to scale)

- Linear array of equipment - simpler than SNS
- Much more room allocated for electronics than TESLA design

Note on Klystron Location

- The Civil Construction (Klystron Gallery) costs could be reduced a lot if we adopt the TESLA scheme of putting the Klystron and instrumentation electronics in the tunnel, and running a fat cable to a single building with all of the modulators in it.
- This may not be an acceptable technical risk.

REV	DATE	DESCRIPTIONS	DESIGNED	NAME	DATE

FERMI NATIONAL ACCELERATOR LABORATORY	
<small>UNITED STATES DEPARTMENT OF ENERGY</small>	
8 GEV LINAC STUDY	
CROSS SECTIONS	
DRAWING NO. 6-9-3	TDR-2 REV

FRONT END BUILDING

PLAN VIEW - FRONT END BUILDING

SECTION THRU FEB A

REV	DATE	DESCRIPTIONS REVISIONS	DESIGNED	NAME	DATE

FERMI NATIONAL ACCELERATOR LABORATORY
UNITED STATES DEPARTMENT OF ENERGY

8 GEV LINAC STUDY
FRONT END BUILDING

DRAWING NO. **6-9-3** TDR-5 REV.

H- Injection Painting

(A. Drozhdin)

Figure 1: Injected and circulating beam location in the foil at painting.

- Painting from 2π into 40π with 90-turn injection seems feasible
- Peak foil temperature ~ 2300 degC
(tolerable with new diamond foils from BNL)

PROJECT INFORMATION

- 30 Page Parameter List (v1.8)
- Cost Estimate Spread Sheet w/ BoE
- Design Study (Draft)

<http://tdserver1.fnal.gov/project/8GeVlinac>

FY04 Plans

- Assemble team to Prepare CD-0 Design Report
- Split off Copper Linac as Early Subproject
- Complete Ferrite Phase Shifter R&D
 - Specifications (simulation)
 - Prototypes:
 - 1207 MHz (slow)
 - 805MHz (fast)

CONCLUSIONS

- An 8 GeV Injector Linac will be a useful component at FNAL no matter what future machine is built.
- There are no technical difficulties, just further optimizations. Can copy existing designs.
- It should make FNAL complex simpler to run.
- The cost will be similar to the Main Injector and Proton Driver.